# Leading Sustainable Energy Production from Agricultural Biomass Company Overview Cambridge, MA # Agrivida Product Technology # Agrivida's Team Michael Raab, Ph.D. molecular biology background; Merck Research Laboratories, MIT Syngenta Business Development, Monsanto; Enzymes, Traits, Grain Processing Jeremy Johnson, Ph.D. process optimization; National Renewable Energy Lab, MIT Karl Ruping, Esq 15+ years in business development; incTank, MIT Sairam Rudrabhatla, Ph.D. plant transformation & regeneration; Aventis Crop Science, 20 years of professional experience Humberto de la Vega, Ph.D. plant molecular biology background & 25+ years of professional experience ## **Advisory Board** - <u>Dr. Fred Ausubel</u>, Harvard, NAS, Molecular biology & plant physiology - <u>Dr. Elizabeth Hood</u>, ASU, Plant industrial enzyme production - Dr. Ken Keegstra, MSU & DOE, Plant cell wall biology - <u>Dr. Ray Goldberg</u>, Harvard, Agribusiness - Mr. Scott Pearce, CEO BioFuel Energy, Ethanol production - <u>Dr. Jeff Tester</u>, MIT, Renewable energy - <u>Dr. Michael Ladisch</u>, Purdue, NAE, Ethanol production & bioprocessing ### **Ethanol Market** #### Ethanol summary: U.S. Ethanol is - \$10B market in 2006, - renewable, - clean-burning, and - domestically produced #### <u>Market challenges</u>: - •Reduce ethanol production costs and expand capacity - Develop cost-competitive cellulosic processes - Use agricultural residues and non-food feedstocks - •Expand feedstock acreage to be grown in diverse geographies and on marginal soil # Competitive Advantage Agrivida can add over \$1.5B/yr to the ethanol value-chain: **Farmers:** 15% profit increase from selling waste **Producers:** 29% OPEX & 26% CAPEX savings # GreenGenes<sup>TM</sup> Technology - 1. GreenGenes<sup>™</sup> crops produce dormant enzymes within the plant. - 2. The dormant enzymes are activated after harvest. - 3. The activated enzymes degrade the cell wall. ## Agrivida Technology # Agrivida Technology # Improved Transformation Methods: Increases transformation capacity. Reduces regeneration time by four months. # Novel culture techniques: Potential applications in corn breeding and trait development. #### **Stress Tolerance**: Improved drought, cold, salinity tolerance. (After 2 hr at -6 C) # Commercialization Strategy <u>Funding Sources</u>: Venture Capital, Strategic Partners Government Funding: NSF, DOE, USDA, State Agencies Intermediate Revenues: Out-licensing ## **Future Markets** © Agrivida, Inc. 2006 ### **Email**: Dr. Michael Raab Agrivida, Inc. t. 617-905-9500 f. 617-576-9551 rmraab@agrivida.com ww: http://www.agrivida.com